# Information Requirements for Inter-Facility ATC Coordination Hayley J. Davison & R. John Hansman Massachusetts Institute of Technology International Center for Air Transportation #### **Motivation** As the air traffic increases, we must strengthen the communication between facilities (e.g., TMUs) so that the system will be more flexible to handle disturbances - Coordination is improving (CDM, TMA, CRDA), but not on every level - There appears to be opportunities to improve information sharing at the inter-facility level #### **Approach** - Identify current communication/coordination structure based on single and multi-terminal environment examples (Boston & New York) - □ Perform interviews with strategic traffic flow managers, supervisors, and coordinators to investigate who, when and why they coordinate with others and how this coordination/communication can be improved - Determine controllers' coordination and information needs & how it relates to bottlenecks in the ATC system - Determine functional requirements for an integrated coordination system # Facility Level Communication Structure- Example: ARTCC ### Interviews with Low to High Level Strategic Controllers <sup>✓</sup> Interviews completed ### Preliminary Results-Case Studies - Boston TRACON Traffic Management Coordinator - Boston ARTCC Traffic Management Officer - ATCSCC Traffic Management Specialist - Boston ARTCC Oceanic Planner ### **Example 1: Boston TRACON TMC** ### Coordination Structure-TRACON TMC Example C: Computer communication **P:** Phone Communication **F**: Face to Face Communication #### Information Flow-Aircraft Emergency on Runway example Information (e.g., which runway is closed, how long the tower expects it to be closed) is passed through the strategic ranks of the ATC system both through face-to-face, phone and computer modalities #### **TRACON TMC** | • | <ul> <li>Information quality is important to the TRACON TMC</li> <li>□ Weather forecasts (integrated from NWS, Center meteorologists and possibly Massport contractor if the first two contradict each other)</li> <li>□ Demand forecasts (found fairly accurately from the TSD)</li> <li>□ Individual work styles of area controllers</li> </ul> | | | | | | |------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|--| | Ability to negotiate with TMCs from other facilities is critical | | | | | | | | | <ul> <li>Knowledge of structure and capacity of other facility</li> <li>Knowledge of needs and wants of other facilities</li> <li>Personal acquaintance with TMC makes it more likely to negotiate smoothly</li> </ul> | | | | | | | • | This position is highly dependent on the individual TRACON TMC's ability to approach the limits of capacity without sacrificing safety | | | | | | | • | Communication/Coordination Improvements | | | | | | | | <ul> <li>Integrate information-sharing tools: FDIO/GI Messages, TSD, Information Display System (IDS)</li> <li>Increase pro-active traffic flow management by educating TMCs about the structure and procedures in adjacent facilities</li> </ul> | | | | | | | | • | | | | | | # **Example 2: Boston ARTCC Traffic Management Officer** # Coordination structure- ZBW Traffic Management Officer ### Information Flow- Teleconference: ICAT Plan for Runway Closure at Small Airport ### ZBW Traffic Management Officer - The Traffic Management Officer position depends greatly on negotiating with other facilities to remedy traffic situations both dynamically and strategically. - Decisions made are based on shared information - Demand estimates - □ Controller capacity limits - □ Weather - □ Staffing - TMO finds that the ability to communicate directly with individuals is critical to the ability to negotiate solutions - Communication/Coordination improvements - ☐ Increase the availability of shared information (updated demand estimates, weather forecasts) # **Example 3: ATCSCC Traffic Management Specialist** #### Communication Structure-ATCSCC Traffic Management Specialist # Information Flow- GDP Implementation Example # Information Flow- GDP Implementation Example # ATCSCC Traffic Management Specialist | • | Traffic Management Specialists rely on the low level strategic controllers to suggest implementation of system-level flow management initiatives | | | | |-----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--| | | <ul> <li>Need recommendation and/or experience to implement initiative</li> <li>Need accurate demand measures from TSD and other TMS's</li> </ul> | | | | | • | This position is highly dependent on coordination and communication | | | | | | <ul> <li>Low level strategic controllers (ARTCC TMU &amp; Tower TMC)</li> <li>When initiative is needed</li> <li>When initiative should be stopped</li> <li>What alternatives are present</li> <li>Communicate with other TMS's to determine effect on the system</li> </ul> | | | | | Communication/Coordination improvements | | | | | | | <ul> <li>TMS's should be very familiar with the capacity and procedures of the facilities that they control</li> <li>Currently the TMS is reactive to the problems that the facility may have, should become more proactive in determining when the facility will become saturated</li> </ul> | | | | #### **Example 4: Boston ARTCC Oceanic Planner** #### Coordination Structure-ZBW Oceanic Planner example C: Computer communication **P:** Phone Communication F: Face to Face Communication #### Information flow-Oceanic Tracks example #### **ZBW Oceanic Planner** | • | Oceanic Planner is a secondary duty of a TMC's regular appointment (e.g., military coordinator, desk controller) | | | | | | |-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|--| | • | Requires high-quality information to be supplied Accurate wind & jetstream forecasts OACC staffing information | | | | | | | • | <ul> <li>Little coordination needed to perform tasks</li> <li>□ Uses information gathered from other facilities to determine appropriate routings to oceanic tracks twice per day</li> <li>□ Asks member of TMU to double-check the tracks once they are printed out</li> <li>□ Feedback from users (airlines) and other facilities only if tracks are not supplied by a certain time</li> </ul> | | | | | | | • | This position is not a coordination-critical position | | | | | | | Communication/Coordination improvements | | | | | | | | | <ul> <li>Ensure high quality information is passed to the Oceanic Planner</li> <li>Provide some early form of feedback to the Oceanic Planner so that the TMU is not bombarded by phone calls if the Oceanic Tracks are late</li> </ul> | | | | | | # Issues Emerging Due to System Structure | • | Areas | of | <b>Prote</b> | ction | |---|-------|----|--------------|-------| |---|-------|----|--------------|-------| - □ Each area (e.g., sector, facility, region) operates to its maximum risk threshold to maximize the efficiency without sacrificing safety - □ Different risk thresholds for different facilities- (Providence Tower v. Boston Tower, Cleveland ARTCC v. NY ARTCC) #### Lack of "system" concern As long as the area is functioning at capacity, the controllers are not concerned with other areas #### Personal Negotiations - Personal communication & negotiation is used to battle the "Lack of system concern" mentality - Visiting other facilities on a regular basis helps - Develop personal acquaintances at other facilities - o Easier to negotiate with an acquaintance or friend - Understand state of other person better (able to distinguish a critical situation from a non-critical situation, able to predict the saturation point of other individual) - Bigger picture of system impact - o Can see what effect implementing a delay initiative has on other facilities - o Can take a proactive position during a negotiation with other facility #### Opportunity to enhance communications structure through: - ☐ Integrated information sharing tools - ☐ Encouraging pro-active traffic management - Investigating further the significance of personal communications among individuals #### **Future Directions** - Continue interviews with ARTCC's, TRACONs, Towers, and ATCSCC - Consolidate results into a set of case studies describing current communication/coordination structure at different levels of ATC - Identify improvements in coordination/communication that need to be made using specific examples from case studies - Provide a set of functional requirements and potential benefits for future integrated communication/coordination tool(s)